


The image is a book cover for 'Star Wars Uljas Tasavalta'. It features a central illustration of a woman with long, dark, wavy hair, wearing a blue and black outfit with a gold sash. She is holding a glowing purple lightsaber. The background is a vibrant, abstract composition of blue and yellow light rays. At the top, there is a dark blue banner with the 'STAR WARS' logo in white and the title 'ULJAS TASAVALTA' in gold. At the bottom, the name 'JÄNNITE' is written in large white letters, followed by 'ZORAIDA CÓRDOVA' in smaller white letters. The publisher's name 'Tammi' is visible in the bottom center.

STAR WARS
ULJAS TASAVALTA

JÄNNITE

ZORAIDA CÓRDOVA

Tammi


JÄNNITE

ZORAIDA CÓRDOVA


JÄNNITE


Suomentanut Jukka Heiskanen

TAMMI · HELSINKI


Charles Soule: Jedien valo
Cavan Scott: Nouseva myrsky
Claudia Grey: Pudonnut tähti

Zoraida Córdova: Jännite


Alkuteos: *Star Wars: The High Republic: Convergence*
Copyright © 2024 Disney Enterprises, Inc. & Lucasfilm Ltd.
All rights reserved.

Suomenkielinen laitos © Jukka Heiskanen & Tammi, 2024
Tammi on osa Werner Söderström Osakeyhtiötä.

ISBN 978-952-04-6151-5
Painettu EU:ssa.

*Alexis Darialle ja Adriana Herreralle.
Te sananmukaisesti kannattelitte
minut tämän kirjan läpi.*

Que la Fuerza las acompañe.

Kauan sitten kaukaisessa galaksissa...

Elettiin suurten löytöretkien aikaa. Tasavallan kanslerit, jotka yhdessä urheiden ja viisaiden jediritarien kanssa pyrkivät yhdistämään galaksin, olivat lähettäneet kymmenittäin POLUN-ETSIJÄRYHMIÄ Ulkolaidan kauimmaisiin ääriin.

Mutta se oli myös suuren epävarmuuden aikaa. Viestintäyhteydet olivat epäluotettavia, ja salaperäisistä planeetoista ja hirviömäisistä olennoista kerrottiin monia tarinoita. Malminetsijöitä ja piraatteja vaelsi rajaseuduilla, ja Eiramin ja E'ronohin planeetat olivat juuttuneet IKUISEEN SOTAAN.

Ja kaukaisella DALNA-planeetalla alkoi nousta uusi uhka koko galaksille...

ENSIMMÄINEN OSA


SOPIMUS

1. LUKU

TORNI, E'RONOH

Ensimmäistä kertaa viiteen vuoteen taivaalla E'ronohin pääkaupungin yllä ei näkynyt taistelevia aluksia. Kun harhautuneet romunkappaleet lävistivät ilmakehän, niistä ei jäänyt jäljelle paljon muuta kuin alas leijuvaa tuhkaa. Hiukkaset laskeutuivat lopulta suurille kivikaarille, jotka täplittivät maisemaa kuin planeetan aamunkoiton mahtavat jättiläiset jähmettyneinä punaista päivännousua vasten.

Sota ei ollut ohi, mutta elämä jatkui niin kuin elämä aina. Vaikka osa kaupungista yhä kyti, surevat kiiruhtivat hautaamaan kuolleensa. Kun uutiset viimeisimmästä yrityksestä tulitaukoon Eiramin kanssa levisivät, Tornin, E'ronohin pääkaupungin, kauppatorille virtasi kansalaisia odottamaan päivän luvattua vesilähetystä.

Heidän joukossaan Serrena, harmaaseen kaapuun verhoutunut hoikka hahmo, puikkelehti kauppaa hierovien väkijoukkojen läpi. *Tip-yipejä kymmenen pezziä kilo! Kolmekymppiä tynnyrillisestä! Edullista asterituprua – uinu kuin vainaa!*

Eräs äiti tinkasi munakennon hintaa samalla kun hän piti silmällä taivasta. Tyttö, päivien päässä kutsuntaiästä, nosti toiselle olkapäälle pikkuveljensä ja toiselle lihakauppiaalta oste-

tun halvan, rasvaisen lihaköntin. Kerjäläinen heilutteli tyhjää kuppiaan. Kauppias hätisteli karpäsiä pois mätien hedelmiensä kimpusta. Palatsin vartija säpsähti äänestä metallin ryssähdystä – hän kääntyi ja huomasi, että romumetallia kuljetanut kiituri oli vain mennyt kumolleen.

Serrena nyhti viittansa huppua, mutta mikään muu kuin hengityssuojain ei voinut estää ketään tällä jumalien hylkäämällä planeetalla haukkaamasta suun täydeltä tomua, vaikka tuuli oli tyyntynyt. Serrena kiemurteli torin läpi ja alas kapeaa alikulkukäytävää ja pysähtyi hangaarin laitamille. Kanjonin luonnon muovaamien kaarikäytävien arkkitehtuuri teki paikasta täydellisen kuninkaalliselle laukaisualustalle. Paikallisilla oli tapana sanoa, että luolamainen aukko oli vanhan jumalan kivettynyt, ammottava kita. Serrenalle se oli vain paikka muiden joukossa, uusi mahdollisuus palvella ainoaa olentoa, joka oli aidosti omistautunut pitämään galaksin tasapainossa.

Miehistön jäsenet säntäilivät sinne tänne ja valmistelivat tähtialusten laivueen lähtöä. Serrena hipsi kanjonin aaltoilevien seinien viertä huomaamattomana, samalla kun lentäjät olivat kokoontuneet lähes suojelevasti kapteenin ympärille. Nuoren naisen kasvot olivat puolittain kanjonin varjossa, mutta Serrena saattoi erottaa tyynen innon hänen kuninkaallisilla piirteillään. Lupauksen hänen nyrkissään, kun hän löi rintaansa. Sanoissa, jotka terävinä kuin e'ronohilaiset jalokivet halkoivat läpi hälyn, kun he kaikki huusivat yhteen ääneen – ”E'ronohin puolesta!”

”Kiitos innostavasta kannustuspuheesta, kapteeni A'lbaran”, Serrena mutisi kyyristyessään yhden astromekadroidin taakse ja asensi ohuen ohjelmasirun sen etupaneeliin. Huikea voitonriemu kohosi hänen mielessään, mutta hetki ei kestänyt kauan.

Sotilas, jolla oli silmälappu, astui kulman takaa ja pysähtyi. Hänen kasvoillaan näkyi hämmennys, jopa säikähdys, kun

hän harppoi lähemmäs pitkin, ripein askelin. ”Sinulla ei ole lupaa olla täällä!”

Serrena kyyristyi ja antoi itsensä vajota lähemmäs lattiaa, mutta mies tempaisi hänet pystyyn ja sysäsi laatikkopinoa vasten. Kuului äänekäs kolahdus, kun tyhjä kenttäpullo putosi kivilattialle. Tomua, *aina* niin paljon tomua, hampaiden välissä, nielussa asti.

”Mitä sinä –?”

”Älkää”, Serrena ynisi ja yskähteli. ”Liikenisikö pezzi köyhälle maanviljelijälle? Vähän vettä...”

”Vesiannosten jakelu alkaa puolilta päivin”, sotilas sanoi ja päästi Serrenasta irti tuhahtaen turhautuneesti. Hänen mitalinsa kertoivat hänen sotilasarvokseen luutnantin, mutta Serrena ei ollut nähnyt häntä kapteenin rinnalla. Miehen arpisilla kasvoilla vilahti ensin sääli, sitten ärtymys, kun hän kaivoi taskustaan pronssisen lantin. ”Nyt häivy näköpiiristäni.”

Serrena tarrasi kolikkoon ja säntäsi sitten pois laukaisualustalta sulautuen takaisin pölyisten viittojen mereen kauppatorille, jossa oli kehkeytyvässä tappelu. E’ronohin epätoivoiset asukkaat tyrkkivät toinen toisiaan saadakseen paremman paikan vesiansiosjonossa, joka oli kasvanut kaksinkertaiseksi sillä aikaa kun Serrena suoritti tehtävänsä. Serrena puski kovempaa suojaten kasvonsa hikisten vartaloiden virralta, kunnes hän pääsi väkijoukon läpi. Hän nakkasi pronssisen pezzin kerjäläisen peltikuppiin, oikaisi selkensä ja lähti kohti tietä, joka vei ulos kaupungista.

”Se on tehty”, hän sanoi lyhyen kantaman yhteysradioonsa.

Huolestunut ääni rätisi vastaukseksi. ”Oletko varma... että se oli... oikea...”

”Kyllä, olen ihan varma.” Hän hillitsi kiukkunsa siitä, että hänet kyseenalaistettiin. *Hänet* oli valittu tähän tehtävään.

”Kiirehdi takaisin. Löysin... täydellisen paikan, josta ihaila... ilotulitusta.”

Kun Serrena alkoi hölkätä, kolmekymmentä tähtihävittä-

jää ampaisi taivaalle. Serrena antoi huppunsa pudota, tervehti nousevan auringon lämpöä ja hymyili jäädessään odottamaan Voiman tahtoa – sillä jos Voima suo, yksikään noista tähtihävittäjistä ei palaisi.

2. LUKU

E'RONOHIN PAINOVOIMAKUILUN TUOLLA PUOLEN

Kapteeni Xiri A'lbaran oli väsynyt odottamaan. Jääproomua, joka pudottautuisi hyperavaruudesta. Vihollista, joka rikkoi si hataran tulitauon ja hyökkäisi. Sitä, että hänen planeettansa katoaisi liekkeihin yhä uudelleen, ja hän tietäisi, että tällä kertaa huolimatta kaikesta, jonka puolesta hän oli taistellut, se olisi kokonaan hänen vikansa. Siitä huolimatta Xiri odotti, koska täällä galaksin äärilaidoilla, paremmin tunnettujen planeettojen ja sektoreiden hylkiöiden keskuudessa, odottaminen oli ainoa, mitä hän saattoi tehdä. Kaiken voimattomuus raastoi häntä, vaikka hän piti leuan pystyssä ja katseen kiinnittyneenä avaruuden syvyyksiin. Hän oli E'ronohin laivaston kapteeni. Hänen oli oltava esimerkkinä uusille alokkaille, joiden jokainen erä oli edellistä nuorempi.

Xirin Thylefire-laivue oli partioinut ilmakehän yläpuolella aamunkoitosta alkaen. Ennen sotaa E'ronohin monarkki ei kenties olisi lähettänyt laivuetta tähän luultavasti tavanomaiseen saattotehtävään. Mutta kun kuivuus runteli hänen planeettaansa ja hyperkaista kuhisi piraatteja, lastin turvallisuus oli elämän ja kuoleman kysymys.

Erilaisissa olosuhteissa Xiri olisi ihaillut galaksin tämän kolkan henkeäsalpaavaa näkymää. Kotiplaneettaansa punaisine vuorineen ja sulavalinjaisine kanjoneineen ja viereisen Eiramin turkoosinvärisiä meriä, joita myrskyt alituisen täplittivät. Niiden välissä sijaitsi hylkyjen vyöhyke – vuosikausien taisteluiden jäänteet, jotka täyttivät avaruuskäytävän kuin asteroidit – ja Ajanmittajakuu. Hänen omalla isoäidillään oli tapana sanoa, että miljardeja vuosia sitten E’ronoh ja Eiram olivat kaksi kosmista olentoa, jotka syntyivät tähtipölystä, ja kuu oli heidän yhteinen sydämensä, elintärkeä E’ronohin tuulille ja Eiramin vuorovesille. Xiri oli ennen rakastanut tuota tarinaa. Vallitsipa sota tai rauha, planeetat ja niiden kuu olivat peruuttamattomasti yhteen sidotut, ei ainoastaan gravitaatiovoiman vuoksi vaan myös pitkän yhteisen historian ja yhä hämärään verhoutuneen tulevaisuuden takia. Tulevaisuuden, jonka muuttamiselle Xiri oli omistanut elämänsä.

Nuorten lentäjien keskuudessa alkoi ilmetä rauhattomuutta, kun yksi heistä irtautui hetkeksi muodostelmasta ja nykäisi itsensä sitten takaisin paikalleen.

Kapteeni A’lbaran ja luutnantti Segaru olivat valinneet tehtävään ennennäkemättömät kolmekymmentä lentäjää. Heidän oli määrä saattaa saapuva jääproomu turvallisesti pääkaupungin telakointihangaariin ja valmistella jää jaettavaksi. Jääproomu, joka oli myöhässä. Aiempi lähetys oli tuhoutunut viimeisimmässä yhteenotossa Eiramin kanssa. Sitä edeltänyt oli kadonnut salaperäisesti uuden hyperkaistan sokkeloihin. Sitä edellinen – tai pikemmin se, mitä siitä oli jäljellä – oli löytynyt todennäköisesti piraattien hyökkäyksen jäljiltä läpikotaisin kaluttuna, ja puolet sen miehistöstä oli ajelehtinut kuolleina avaruudessa. Ei, ainoa keino varmistaa tämä rahti oli mennä sitä vastaan ja asettua saattojoukoksi sillä hetkellä, kun se pudottaui hyperavaruudesta.

”Kapteeni, emme voi viipyä täällä paljon pidempään”, luut-

nantti Segaru sanoi, yksityisen kanavan kohina vaimensi hänen vakaan tenoriäänensä.

”Kyllä se tulee”, Xiri tokaisi takaisin.

”Kapteeni –”

”Se tulee.” Hän painoi kielensä vasten kuivaa kitalakeaan. Hän oli antanut aamulla kenttäpullonsa torilla kerjäävälle lapselle ja yritti olla ajatteleematta omaa janoaan. ”Sen on pakko.”

Xiri käänsi katseensa vasemmalle, jossa Segaru oli aina heidän ketjumuodostelmassaan. Miehen pronssinvärinen kypärä peitti osan hänen parrakkaista kasvoistaan. Xiri kuvitteli Segarun myrskynharmaan katseen tarkkaavaisuuden ja sen, miten arvet hänen silmälappunsa alla muuttuivat punaisiksi, kun hän turhautui tai suuttui. Xiri myös tiesi, että Segaru todennäköisesti puristi seremoniallisen turmanteränsä kahvaa. Ase riippui jokaisen e’ronohilaisen sotilaan kupeella, aivan niin kuin Xirinkin. Osa Segarusta ei koskaan antaisi Xirille anteeksi sitä, että Xiri ylennettiin hänen sijastaan. Hän paheksui Xiriä silloinkin, kun hän käänsi päänsä Xirin suuntaan ikään kuin olisi tuntenut, että häntä tarkkailtiin.

”Kapteeni.” Sitten hiljaisemmalla äänellä: ”Xiri.”

”Älä.” Hän käänsi katseensa ripeästi suoraan eteenpäin Eiramin sinisen pinnan ohi ja kohti kaukaisten tähtien valopisteitä. ”Meillä oli onnea, että pystyimme varmistamaan tämän lähetysten sen jälkeen kun Merokia perui avustuslupauksensa.”

Merokia oli viimeisin lisäys heidän entisten liittolaistensa listaan. Mitä Xiri tai monarkki olisi voinut odottaakaan? Jokaisena menneenä vuotena, jokaisen rikutun tulitauon jälkeen, jokaisen epäonnistuneen rauhanneuvottelun jälkeen heidän läheisimmätkin kauppakumppaninsa olivat kääntäneet selkensä E’ronohille. Vain muutamat rohkenivat sekaantua konfliktiin, ja useimmat yksinkertaisesti odottivat, että jompikumpi voittaisi, ja valitsisivat puolensa sitten.

”Olen tietoinen ahdingostamme, kapteeni A’lbaran. Se on...” Hän vaikeni kovin pitkäksi aikaa. Xiri siirsi jo kättään

napsuttaakseen kanavavalitsinta, jos yhteys oli alkanut taas takkuilla. ”Olemme sopineet tyhjentävämme planeettojen välisen käytävän Eiramin sotilassaattuetta varten. He voivat pitää pitkittynyttä läsnäoloamme sopimusehtojen rikkomisena. Olen aina valmis taisteluun, mutta tämä tulitauko, käytävän tyhjentäminen – se kaikki oli *sinun* suunnitelmaasi.”

Sinun suunnitelmaasi. Jerrod Segaru tiesi aina, miten ärsyttää Xiriä.

Hän oli vanhentunut vuosia yrittäessään vakuuttaa isänsä suostumaan tähän alun perinkin. Monarkki oli ollut varma, että kyseessä oli monimutkainen vihollisen suunnitelma, jolla E’ronoh päästäisiin yllättämään, siksi hän lähetti kolmekymmentä tähtihävittäjää. Ehdot olivat yksinkertaiset – Xiri joutaisi saattotehtävää aamunkoiton aikaan ja tyhjentäisi avaruuden Eiramia varten iltapäiväksi. Mitään aseita ei käytettäisi. Aikaisempia tulitaukoja oli rikottu vähemmästäkin, mutta Xiri oli laskenut sen varaan, että Eiram kaipasi avustustarvikkeita yhtä epätoivoisesti, joten he ymmärtäisivät kyllä.

Xiri tiesi vallan hyvin, kuka olisi syypää, kun – jos – jokin menisi pieleen.

”Kiitos muistutuksesta, luutnantti. Mutta emme voi palata kotiin tyhjin käsin, enkä salli, että taas yksi lähetys tuhoutuu tai ryöstetään, kun olemme keskittyneet käymään sotaa. Minä huolehdin Eiramista. Me pysymme paikoillamme.”

”Toivon, että Eiramin kenraali on yhtä – ymmärtäväinen – kuin sinä olisit”, Segaru sanoi ja käänsi yleiselle yhteyskanavalle.

Xiri teki samoin, ja lentäjien levoton pulina täytti ilman. Joka hetki, kun he olivat avaruudessa, he tuntuivat unohtavan, että heidän kapteeninsa kuuntelee. Häntä se ei haitannut. Tällä tavoin hän oppi tuntemaan heidät, harvoina tyyninä hetkinä, kuunnellen heidän ääntensä rytmiä.

”Katsokaa tätä kaikkea *romua*”, Thylefire kymmenen sanoi.

”Se ei ole romua”, Thylefire yhdeksän sanoi väliin, ja hänen

äänensä särkyi viimeisen sanan kohdalla. Heistä kaikista nuorimpana Thylefire yhdeksän oli saanut lisänimen Blitz ensimmäisenä koulutuspäivänä.

Uudet alokkaat olivat useimmiten värvättyjä, mutta Blitz oli pyytänyt lupaa ilmoittautua vapaaehtoiseksi kaatuneen sisarensa Linan kunniaksi. Hänen palvelusikänsä oli silloin ollut vielä viikkoja. Xiri oli tehnyt samalla tavalla veljensä kuoleman jälkeen, ja sen vuoksi hän oli hyväksynyt pyynnön.

Xiri oli nähnyt satojen sotilaiden kaatuvan, mutta Linan kuolema oli käännekohta E'ronohille. Tehtävä, jonka olisi pitänyt olla rutiininomainen tiedusteluretki Eiramin läntisille saarille, päättyi tuhoon, kun Linan tähtihävittäjän moottoriin oli tullut vika vain hetki lähdön jälkeen, ja hän oli syöksynyt alas taivaalta – kolmas toimintahäiriö yhtä monessa päivässä, mutta ensimmäinen, joka johti kuolonuhriin. Tuntui siltä kuin joka ikinen Tornissa pidätti hengitystään, kun he näkivät aluksen putoavan Oinaanpään solaan.

Linan traaginen loppu sai siviilit mellakoimaan kaduille. Kuinka monta muuta oli menehtynyt, ei Eiramin surmaamana, vaan heidän oman laivastonsa vanhentuneiden tähtialusten takia? Miten monarkki varmistaisi, ettei näin tapahtuisi enää toistamiseen? Mitä hän tekisi, jotta tämä sota lopulta voitettaisiin? Missä olivat luvut muona- ja vesiannokset? Xiri ei voinut – ei halunnut – taistella omia kansalaisia ja Eiramia vastaan yhtä aikaa, mutta protestoijat saivat monarkin vuokraamaan eteläisellä pallonpuoliskolla sijaitsevan vuoristoalueen Corellialle vastineeksi kolmesta tusinasta hornanhävittäjästä. Xiri kirosi vaihtokauppaa, mutta hän tiesi, että se oli strategisesti paras ratkaisu. Heidän laivastonsa oli liian tiukoilla. E'ronoh oli liian tiukoilla. Mutta mitä monarkki myisi seuraavaksi? Mikä olisi tarpeeksi? Jos päätös olisi kyseenalaisitettu, varsinkin sota-aikana, varsinkin E'ronohin joukkojen kapteenin suulla, se olisi ollut maanpetos. Vaikka kyse olisi ollut monarkin omasta tyttärestä.

Xirin ainoa tapa kapinoida oli antaa yksi uusista aluksista – hänelle itselleen määrätty – Blitzille, joka oli juuri päättänyt perustaistelukoulutuksen. Xiri valitsi jäädä ikivanhaan rotiskoonsa, jolla hän oli lentänyt värväytymisestään saakka. Sitä paitsi olipa alus mikä tahansa, hän pääsisi sinne, minne halusi.

”Se ei ole romua”, Blitz toisti. Hänen aluksensa heilahteli, todennäköisesti koska hän nyki ohjaimia tärisävillä käsillään.

”*Rauhassa vain*, Thylefire yhdeksän”, luutnantti Segaru urahti matalalla äänellä yhteysradioon. ”Pidä aluksesi aisoisissa.”

Blitz asettui ja vikisi anteeksipyyntön.

”En tarkoittanut sillä mitään”, Thylefire kymmenen mutisi. ”Se vain – katso nyt sitä.”

Hylkykehää ei voinut olla huomaamatta. Tähtialusten ja ihmisten jäänteitä leijui kärventyneen metallin ja huurteen peittämien raajojen virtana. Aluksi Xiri oli johtanut pelastusoperaatioita ja muuttanut rahtiruumat ruumishuoneiksi, aivan sen takia, että planeetalla odottavat saisivat surulleen päätöksen. Nyt oli lähes mahdotonta erottaa mitään hylkytavaran seasta. Jos tulitauko pitäisi, hän yrittäisi uudelleen.

Ihmiset vain haluavat jotakin haudattavaa, luutnantti Segarulla oli tapana muistuttaa häntä. He eivät ehkä enää koskaan olisi ystäviä, mutta hän ei koskaan epäilisi Segarun lojaalisuutta ja kykyä liata kätensä aatteen puolesta.

”Ei, hän on oikeassa. Se ei ole romua, se on hautausmaa”, Thylefire kuusi sanoi. Hänen vakavia sanojaan seurasi omi-
tuinen kurina.

”Oliko tuo sinun vatsasi?” joku kysyi.

”Ääh, hän on vain hermostunut”, luutnantti Segaru sanoi ystävällisesti. ”Tämä on hänen ensimmäinen lentonsa.”

Tai hän on nälkäinen, senkin iso hölmö, Xiri ajatteli. Sanat olivat jo aivan hänen kielensä päällä. Mutta luutnantti Segarulla oli taito rauhoitella sotilaiden mielialoja. *Älä hermostu, kaveri. Se on vain pikku räjähdyks, kaveri. Sodassa tulee uhreja*,

kaveri. Panemme Eiramin maksamaan rikoksistaan ja upotamme heidän lasipalatsinsa meren pohjaan, kaveri. Segaru olisi heidän ystävällinen luutnanttinsa, kun taas Xiri oli se, joka pani heidät tekemään harjoituksia, kunnes heidän koko kroppaansa särki. Hänen oli huolehdittava siitä, että uudet alokkaat ja heidän nälkää näkevät perheensä saivat luvatus annokset. Hänen oli riideltävä isänsä kanssa, oliko vesi tärkeämpää kuin polttoaine, minkä takia jäälähetyksen täytyi tulla ja sen täytyi tulla koskemattomana ja sen täytyi tulla juuri nyt, sillä viiden vuoden taistelujen jälkeen heidän kotiplaneettansa oli päättänyt, että se oli saanut tarpeekseen.

Vanhat jumalat ovat vihaisia, temppelevanhimmat olivat huutaneet. Vanhat jumalat ovat vihaisia monarkin sodalle ja ovat estäneet sateen.

Xiri ei voinut syyttää vanhoja eikä uusia jumalia pahimmasta kuivuudesta miesmuistiin. Hän saattoi vain uskoa itseensä ja antaisi kaikkensa saadakseen apua kansalleen. E'ronoh vaatisi hänen olemuksensa jokaisen säikeen, ja hän uurastaisi, kunnes hänestä ei olisi mitään jäljellä.

Kun planeetat liikkuvat pitkin kuun kiertorataa, Xiri skannasi Eiramin pintaa havaitakseen liikettä, mutta näki vain pilvien pyörteitä turkoosien valtamerten päällä. Ei saattoaluksia, mutta niitä kyllä tulisi.

”Vaimoni tappaa minut, jos en taaskaan tule illalliselle”, Thylefire kolme kuiskasi. Nainen, jonka hän tunsi nimellä Kinni, oli Xirin laivueen vanhimpia jäseniä, ja oli ollut jo eläkkeellä mekaanikon työstään, kunnes oli ilmoittautunut takaisin palvelukseen pari vuotta aikaisemmin.

”Kaipaam äitini pilafamuhennosta”, Blitz lisäsi.

Kinni naurahti hiljaa. ”Olette kaikki tietysti tervetulleita.”

”Nyt kun sota on ohi –”, Thylefire kuusi aloitti, mutta murahdus keskeytti hänet.

”Älä vielä laske suojaustasi”, Thylefire kolmetoista napautti. ”Mikään ei ole ohi. Ei kunnes he palauttavat kaiken, minkä he

ovat vieneet. Siirtokuntamme, prinssimme, *elämämme*. Eiramini ei pitäisi koskaan nähdä rauhaa.”

Thylefire kolmesta oli Rev Ferrol, varakuningas Ferrolin poika. Revin isä oli yksi Xirin isän luotetuimmista neuvonantajista. Rev toisti samoja happamia sanoja, joita monarkki lausui parvekkeeltaan aina kun hänestä taistelutahto oli matalalla. Kuului myöntävää mutinaa, ja Xiri yritti nielaista kurkussaan olevan palan, mutta hänen suunsa oli kuiva. Hän tunsu luutnantti Segarun tuijottavan häntä, mutta puisteli vain päätään. Hänen väkensä oli turhautunutta, ja hän pettäisi heidät niin heidän kapteeninaan kuin heidän prinsessanaan, jos hän sulkisi yhteysradionsa vain oman syyllisyydentunteensa takia.

”Me vain vedämme vähän henkeä. Niin tekevät merimakkaratkin”, luutnantti Segaru lisäsi.

”M-mummollani oli tapana sanoa, että kun *hän* oli pieni, aikaa ei mitattu kuun avulla vaan siitä, kun Eiramini alukset lensivät kaupungin yli”, Blitz myhäili hermostuneesti. ”L-luulen, että hän liioitteli, mutta se on *hirveän* kauan sitten.”

”Oli vai?” Kinni ilkkui. ”Sitten minä olen ikivanha.”

Kuului nauruntyrskähdyksiä.

”No, kun tämä on ohi”, Blitz sanoi riehakkaaseen tyyliinsä, ”minä lähdän huvijahdilla jollekin lomaplaneetalle.”

”Ei täällä mitään huvijahteja käy”, Rev mutisi.

”Olen kuullut, että joillakin planeetoilla voi maksaa siitä, että samaan aikaan –”

”Samaan aikaan mitä, Kymppi?” Xiri sanoi rätisevään yhteysradioon, kun toiset tirskuivat nolostuneelle lentäjälle.

Nuori poika nielaisi sanansa ja änkytti sitten: ”P-prinsessa! Tarkoitan, kapteeni. Kapteeni A’lbaran!”

”No niin, Thylefire, pysykää tarkkana”, luutnantti Segaru kehotti rennolla äänellään.

Xiri salli itsensä hymyillä vähän. Hän *piti* siitä, että lentäjät kertoivat unelmistaan, suunnitelmistaan. Siitä, että heidän

KAUAN SITTEN, ENNEN ENSIMMÄISTÄ
RITARIKUNTAA, ENNEN IMPERIUMIA, JOPA ENNEN PIMEÄN
UHAN NOUSUA, GALAKSISSA VALLITSI RAUHAN JA
KUKOISTUKSEN AIKAKAUSI, ULJAS TASAVALTA.

Vuosikymmeniä jatkunut sota on kytkenyt Eiramin ja E'ronohin planeetat yhteen katkeruuden kahleilla. Edes kauppayhteyksien katkeaminen ja nälänhätä eivät saa vihanpitoa taukoamaan, ja entiset veljeskansat vajoavat yhä syvemmälle koston kierteeseen. Toivo aselevosta kuitenkin herää, kun planeettojen kruununperilliset ilmoittavat yllättäen aikeestaan mennä naimisiin. Haurasta rauhaa turvaamaan saapuu omaa polkuaan etsivä jediritari Gella Nattai, joka saa rinnalleen Tasavallan kanslerin pojan, Axel Greylarkin. Hyväntekijän ja hulltion yhteistyö ei kuitenkaan suju kitkatta, sillä kumpikin piilottelee synkkää salaisuutta. Ja varjoissa vaanii joku, joka ei aio antaa sodan ja hävityksen päättyä.

Jedien kulta-ajasta kertovan Uljas tasavalta -romaanisarjan neljäs osa, Zoraida Córdovan kirjoittama *Jännite*, vie lukijat entistä kauemmas Star Wars -universumin menneisyyteen, aikaan sukupolvia ennen *Jedien valoa*.


Disney · LUCASFILM


www.tammi.fi

N84.2

ISBN 978-952-04-6151-5